Cleanroom Energy Benchmarking William Tschudi Stephen Fok Kathleen Benshine Peter Rumsey July 25, 2001 **Acknowledgements:** Pacific Gas and Electric Company; Rumsey Engineers # Cleanroom Energy Benchmarking - Many industries have Cleanrooms - 4.2 million sq.ft. in CA ## Why Benchmark High-tech Buildings? The California market is large and growing: - 9400 GWH in 1997 (all high tech buildings) - 4.2 million sq. ft. of operating cleanrooms - Semiconductor and Biotech exhibited high growth in last few years ## The Benchmarking Process - Develop a general plan - Enlist Benchmarking participants - Develop Site specific plan - On-site measurement - Draft site report - Final customer and anonymous report - Enter in data base/post web site ## Need for common metrics Cleanroom Metrics Central Plant Metrics ## Cleanroom metrics - Recirculation air handler cfm/kW - Recirculation air flow cfm/sf - Make-up air handler cfm/kW - Make-up air flow cfm/sf - Exhaust system efficiency cfm/kW - Cleanroom air changes ACH/hr, ft/sec - Annual energy cost \$/sf - Annual energy use kWh/sf/yr ### **Central Plant metrics** - Chiller efficiency kW/ton - Cooling tower efficiency kW/ton - Condenser water pump efficiency kW/ton - Chilled water pump efficiency kW/ton - Hot water pump efficiency kW/ton # **Energy Use Breakdown Production Cleanroom** ## **Benchmarking Data Base** - Anonymous reporting - Comparison of similar class systems - Comparison of components - Comparison of overall facility - No production metrics ## **Energy Intensive systems** ## Recirculation Air Comparison # **Recirculation System Observations** - Energy use for various air management systems varies by as much as a factor of 10 - Plenum systems (low pressure drop) are generally more efficient - Ducted systems (high pressure drop) are less efficient - Fan-filter units are relatively inefficient (but are improving) ## Filter Velocity Observations ## Variations in air flow velocities - The Institute of Environmental Sciences and Technologies (IEST) establishes recommended air change rates (velocities) - Wide variation in air change rates observed - Some measured values exceed IEST rates - Performance of all rooms was acceptable - Since energy varies as the cube of velocity, this is a huge opportunity ## Filter Velocity Observations - Understand the contamination control problem - Select appropriate cleanliness class - ◆ IEST recommended air change rates ## Make-up Air Observations ## Make-up Air System Observations #### Efficiency is influenced by: - Right sizing exhaust and pressurization - Resistance of make-up air path - Adjacency of air handler(s) - Air handler face velocity - Fan and motor efficiency - VFD controls ## **Energy Intensive Systems** ## **Chilled Water System Observations** ## **Chilled Water System Observations** - Adjacency of central plant - Chillerefficiencydominates, but - Pumping energy can be significant ## **Chiller Comparison** # Chiller Benchmarking Observations - Wide variation in efficiency - Air cooled chillers are less efficient - Most efficient ~ .5 KW/ton range - Chiller efficiencies well publicized, but - Name plate is different than measured ### **Process load Issues** - Electrical loads vary greatly depending upon the process in the room - All of the electrical load is converted to heat which is removed by HVAC and process cooling systems - Getting the design loads right is a challenge - HVAC equipment sized correctly operates more efficiently - Benchmark data can help determine design load for future projects ## **Best Practices** - Benchmarking can identify best practices: - Use of free cooling - Separate high temperature chiller - Use of multiple cooling towers - Reduce excess pumping - Recirculation air setback - Benchmarking can identify maintenance problems ## What is the cost impact? # Benchmarking Can Help Establish Efficiency Goals - Energy Budget - Total facility - End use - Efficiency Targets for key systems/components - Cfm/KW - KW/ton - Pressure drop # Benchmarking identifies Cleanroom Efficiency Concepts - Minimize Clean Space - Cleaner than needed does not improve yield, wastes energy, and is expensive Move less air, pump less liquid Minimize flow resistance ## Cleanroom Efficiency Concepts - Chilled water temperature as high as possible - Avoid simultaneous heating and cooling - Minimize exhaust and leakage (and corresponding conditioned make-up air). - Turn off when not in use ## Efficiency Concepts (continued) "Large Pipes / Small Pumps" - lower pressure drops in air and water streams Lower face velocities in air handlers - 400 to 450 fpm versus 500 fpm saves 10% to 20% on fan energy ### Cleanrooms Website http://eetd.lbl.gov/cleanrooms/ Stay tuned for updates